FDOT: Coatings 101 How are Structural Coatings Specified in FDOT Projects? Paul Vinik, P.E. State Structural Materials Engineer Florida Department of Transportation # Who am I and what do I do? - Paul Vinik, P.E. State Structural Materials Engineer - 10+ years with FDOT at SMO - BSChE, MSChE: University of South Florida - SSPC C₁/C₂/C₃/BCl L₂ Coatings Inspector - Responsible for the FDOT Structural Materials Program including: - Source approval (steel, precast, prestressed, timber) - Chemistry, Corrosion, and Physical Laboratories # What are the governing contract documents? ### **Curriculum:** ### **SSRBC-** **Section 400: Concrete Structures** **Section 560: Coating New Structural Steel** **Section 561: Coating Existing Structural Steel** Section 562: Repair of Galvanized Surfaces Section 563: Anti-graffiti Coatings **Section 975: Structural Coating Materials** # **Section 400: Concrete Structures** - 400-15.2.6 Class 5 Applied Finish Coating: - Must be APL - No profile requirement but contractor must fill voids > ¼ inch - Apply the finished coating at a rate of 50, plus or minus 10 square feet per gallon. # Section 400: Concrete Structures (cont.) ### Class 5 coatings Usage – aesthetic only CONCRETE SURFACE FINISH POLICY #### Required Concrete Surface Finish Decision Table | TYPE STRUCTURAL
COMPONENT | | REQUIRED CONCRETE SURFACE FINISH | | |---|--|--|--| | | | URBAN | RURAL | | Non-Special
Bridges/Projects | Bridge column, cap, traffic railing, parapet, deck coping and underside | General surface finish or a texture as
specified in SSRBC 400-15 (1) | General surface finish or a texture ⁽¹⁾ | | | Retaining wall | General surface finish or a texture (1) | General surface finish or a texture (1) | | | Noise wall | General surface finish or a texture (1) | General surface finish or a texture (1) | | Special Bridges
/Projects ⁽⁴⁾ | Inside and top surfaces of bridge and
retaining wall traffic railings and
parapets | General surface finish (1) | General surface finish (1) | | | Bridge column, cap, and back of traffic railing and parapet | Surface finish at the discretion of the
EOR with District Design Engineer
(DDE) approval | Surface finish at the discretion of the EOR with DDE approval | | | Retaining wall | Surface finish at the discretion of the
EOR with DDE approval | Surface finish at the discretion of the
EOR with DDE approval | | | Noise wall | Surface finish at the discretion of the (3)
EOR with DDE approval | Surface finish at the discretion of the
EOR with DDE approval only after Chiel
Engineer approval | | Roadway barriers - all surfaces | | General surface finish (1) (2) | General surface finish (1) (2) | ⁽¹⁾ Exceptions allowing the use of coatings, tints or stains require approval of the Chief Engineer # Section 560: Coating New Steel - What is new steel? Girders and bridge elements manufactured in a fabrication facility. - Section 560 is riddled with references to the manufacturers published product data sheet. Why do we rely on the manufacturer's PDS? - Section 560 is set up in order of the normal sequence of painting operations, i.e. surface preparation, then application of coatings. ⁽²⁾ Coatings, tints or stains may be applied to roadway barriers in order to be compatible with Special Bridge treatments or corridor uniformit when warranted and approved by the DDE ⁽³⁾ To enhance visual uniformity and at the discretion of the DDE, coatings, tints or stains may be applied to retaining walls and bridges that are in the visual proximity of noise walls that are coated, finded or stained ⁽⁴⁾ Bridges/Projects may only be designated as Special by the District Secretary or DDE depending on the situation # So what is the normal sequence? - 1) Washing. - 2) Abrasive blast cleaning. - 3) Application of coatings. - 4) Curing. # Section 560: Coating New Steel ### Materials: - All coatings must be on the Approved Products List (except Al Epoxy Mastic – Eng. Appv.) - All thinners and solvents must be listed on the Manufacturer's published product data sheet. ## Section 560: Coating New Steel #### **Materials Continued:** - Caulk must be deemed compatible in writing by the coating manufacturer. - Abrasives are chosen by the contractor, but must meet the requirements of the Society of Protective Coatings (SSPC) AB1, AB2, or AB3 (ferrous, nonferrous, mineral and slag abrasives) - Coating application equipment is chosen by the contractor but must meet the requirements of the coating manufacturer's published product data sheet. # Section 560: Coating New Steel EPA or OSHA? - Containment for abrasive blast operations? - Blood tests for poisonous heavy metals. - Fall protection? - Hard hats? - Air monitoring equipment? - Scaffolding Compliance? - Pre and post job soil sampling? - Air monitoring? Who is responsible for OSHA and EPA compliance? # Section 560: Coating New Steel # Contractor Quality Control and Personnel Qualification Requirements: - Contractor must provide all corporate and personnel qualifications along with a site specific coating plan at least 14 days prior to starting work. - Shop painters must be SSPC QP3 or American Institute of Steel Construction (AISC) certified. # Section 560: Coating New Steel # Contractor Quality Control and Personnel Qualification Requirements Continued: - Painters must - Field be SSPC QP1 (field) and QP2 (lead removal) certified as appropriate. - All QC inspections must be performed by personnel who are either SSPC BCI L1 or NACE L1 certified throughout the contract - QC personnel must report to a QC manager who is SSPC BCI L2 or NACE L3. ### **Surface Preparation: SSPC SP-10** - Erect the appropriate containment: - Normally Class 2W or 2A per SSPC Guide 6: - <u>Class 2A</u>:abrasive blast cleaning, utilizes air-impenetrable walls, ceiling, and floors, as applicable, with rigid or flexible framing, fully sealed joints, partially sealed entryways, negative air pressure achieved by forced or natural air flow (verified visually) and exhaust air filtration. - <u>Class 2W</u>: Wet methods of preparation, requires waterimpermeable walls, ceiling, and floors, as applicable, rigid or flexible framing, fully sealed joints, overlapping entryways, and natural air flow. # **Surface Preparation: SSPC SP-10** - Pressure wash: Clean all debris, dirt, grease etc. from structure - SSPC SP1 - Perform soluble salt testing - 70 uS/cm2??? - Abrasive blast providing an anchor profile compliant with the manufacturers published product data sheet and an SSPC SP10 near white blast level of cleanliness. ## Whoa! What is an anchor profile? Anchor profile is required to ensure that the coating has good adherence to the steel. Without a profile tensile strengths would be greatly reduced because there are no irregular surfaces for the coating to "grab" onto. # How do you measure Anchor Profile? - ASTM D4417 - > Method A: Replica tape: # How do you measure Anchor Profile? - ASTM D4417 - > Method B: Depth Micrometer with fitted probe # **Application** - Coatings must be applied in compliance with the manufacturer's published technical product data sheet. - Thinning - What is DFT and WFT? - Environmental and curing for recoat - Brush, roller, or spray or all? ### **Wet Film Thickness** # **Dry Film Thickness** ## How is DFT related to WFT $$WFT = \frac{DFT}{\% \ solids \ (volume)}$$ OK, but contractor thins the paint..... $$WFT = \frac{DFT}{\{\frac{\% \ solids \ (volume)}{100\% + Thinner}\}}$$ # Application: what if? - If the anchor profile is measured at 3 mils and the DFT is measured per SSPC PA2 at 2 mils.... Is there a problem here? - No. DFT is the coating film thickness above the profile. So in this case there would be 2 mils of coating above the anchor profile. - Well Maybe, what profile & DFT is required? # What is a Defect? # What is a Defect? # **SSPC PA2:** Definitions - <u>Gage Reading</u>: A single instrument reading. - <u>Spot Measurement</u>: The average of three, or at least three gage readings made within a 4cm (approximately [~]1.5- inch) diameter circle. - Area Measurement: The average of five spot measurements obtained over each 10 m2 (~100 ft2) area of coated surface, or portion thereof. # SSPC PA2: How its done - For areas of coating greater than 300 ft² and not exceeding 1,000 ft², arbitrarily select and measure three 100 ft² areas. - For areas of coating exceeding 1,000 ft², arbitrarily select and measure the first 1,000 ft² as above. For each additional 1,000 ft² coated area (or increment thereof), arbitrarily select and measure one additional 100 ft² area. # SSPC PA2: How its done - No individual spot measurement can be less than 80% of the specified DFT - No individual spot measurement can be more than 120% of the specified DFT For 5000ft2 of coating area: 3 spot measurements in first 1000 ft2 + 4 additional spot measurements for remaining area = Total of 7 spot measurements # Fickian diffusion through films: # The Tools of the Trade ## Thank you for this opportunity! If you have any additional Questions? 352-955-6686 Paul.Vinik@dot.state.fl.us